Peer to Peer Networks and Web Services for a Community Grid PTLIU Laboratory for Community Grids Geoffrey Fox, Marlon Pierce, Shrideep Pallickara, Choonhan Youn Computer Science, Informatics, Physics Indiana University Bloomington IN 47404 gcf@indiana.edu pervasivetechnologylabs AT INDIANA UNIVERSITY #### **P2P Grid Architecture I** - "Everything electronic" is a resource - Computers - Programs - Data (from sensors to this presentation to email to databases) - People - Resources are labeled by XML - URI from URL (location) to URN (property tag) - Metadata - Software Interfaces - Personal Information - XML Interfaces may be "virtual" - Define in XML but "compile" to optimized form for performance functionality accessibility trade-offs #### **P2P Grid Architecture II** - Nearly all resources have a web interface - Including people and software components - All resources have natural GUI from browser - Everything is an Object (as opposed to or in addition to being a table or an array) - Objects have well defined interfaces which can and should be standardized - Essentially all resources connect with messages which must also have a possibly virtual XML specification - This includes resources (such as functions) running in same memory space - As well as the more obvious coarser grain web applications #### Some Research Issues for P2P Grid - What happens to programming languages when data structures are defined in XML - How do we manage a sea of virtual XML? - Register, find and link objects - This is "distributed operating system of the world"? - What happens to databases when everything is an Object defined in XML and transformed by Java? - How and when do we compile virtual XML - Convert slow XML message to super fast method call on stack - How do we implement services such as Security and collaboration over a range of grain sizes - Supporting all "grain sizes" we get some sort of dynamic fractal world which looks like XML objects exchanging XML messages at all scales - Not well supported by centralized services (P2P problem) - Semantic Grid: as metadata increases, objects link together forming digital brilliance – a phase transition in information space ## Compiling for WSDL **Shared Memory** ipgdec5-01 #### Role of Web Services - Define interfaces of web applications so that computer-computer interactions are enabled - Defines virtual XML for all system and application services - WSDL is XML versions of Class and Method definitions - SOAP is XML version of message - UDDI or WSIL catalogs WSDL based services enabling precise linkage of them - WSFL and WSCL are candidate linkage languages ## Converting a Portal to WSDL ■ Gateway (http://www.gatewayportal.org) is a relatively mature portal supporting Job submission, management and some visualization for codes like ANSYS – developed for DoD HPC centers ipgdec5-01 #### WSDL Job Submittal service I More details at http://www.gatewayportal.org/ and http://aspen.ucs.indiana.edu/ptliu/gatewaywsdl </portType> ``` <?xml version="1.0" encoding="UTF-8" ?> - <definitions name="WebFlowSubmitjobService"</p> targetNamespace="http://www.gatewayportal.org/WebFlowSubmitjobService-interface" xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:tns="http://www.qatewayportal.org/WebFlowSubmitjobService-interface" xmlns:types="http://www.gatewayportal.org/WebFlowSubmitjobService-interface/types/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"> - <message name="IninitializeRequest"> <part name="meth1_inType1" type="xsd:string" /> Arguments and return (as </message> messages) <message name="OutinitializeResponse" /> - <message name="InexecLocalCommandRequest"> Of two RPC methods in Gateway <part name="meth2_inType1" type="xsd:string" /> should standardize </message> - <message name="OutexecLocalCommandResponse"> <part name="meth2_outType" type="xsd:string" /> </message> - <portType name="WebFlowSubmitjobService"> (abstract) portType - <operation name="initialize"> without binding to <input message="tns:IninitializeRequest" /> <output message="tns:OutinitializeResponse" /> Transport or Address </operation> operation " method - <operation name="execLocalCommand"> <input message="tns:InexecLocalCommandRequest" /> Define RPC like <output message="tns:OutexecLocalCommandResponse" /> methods with in and </operation> out parameters ``` #### **WSDL Job Submittal service II** ``` - <binding name="WebFlowSubmitjobServiceBinding" type="tns:WebFlowSubmitjobService"> <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http" /> - <operation name="initialize"> Two (sample) <soap:operation soapAction="urn:WebFlowSubmitjobService" /> methods <input> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</pre> namespace="urn:WebFlowSubmitjobService" use="encoded" /> </input> - <output> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</p> namespace="urn:WebFlowSubmitjobService" use="encoded" /> </output> </operation> input and output - <operation name="execLocalCommand"> defined by <soap:operation soapAction="urn:WebFlowSubmitjobService" /> portTypes - <input> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</p> namespace="urn:WebFlowSubmitjobService" use="encoded" /> </input> - <output> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"</p> namespace="urn:WebFlowSubmitjobService" use="encoded" /> </output> Binding asserts operations implemented with SOAP </operation> over HTTP protocol </binding> </definitions> ``` ## WSDL Job Submittal service III - Define WebFlowSubmitjobService with a single port implementing previous binding at a particular port - Uses WSDL import syntax to reference previous specifications ``` <?xml version="1.0" encoding="UTF-8" ?> - <definitions name="WebFlowSubmitjobService"</p> targetNamespace="http://www.gatewayportal.org/WebFlowSubmitjobService" xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:interface="http://www.gatewayportal.org/WebFlowSubmitjobService-interface" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:types="http://www.gatewayportal.org/WebFlowSubmitjobService" xmlns:xsd="http://www.w3.org/2001/XMLSchema"> <import location="http://community.ucs.indiana.edu:8004/soap/WebFlowSubmitjobService-</p> interface.wsdl" namespace="http://www.gatewayportal.org/WebFlowSubmitjobService- interface" /> - <service name="WebFlowSubmitjobService"> <documentation>IBM WSTK V2.4 generated service definition file</documentation> - <port binding="interface:WebFlowSubmitjobServiceBinding"</p> Use operations name="WebFlowSubmitjobServicePort"> from this binding <soap:address location="http://community.ucs.indiana.edu:8004/soap/servlet/rpcrouter"/> </port> </service> Address </definitions> ``` ## **SOAP and Gateway Portal I** - Having specified service in WSDL, the runtime is implemented in SOAP - Here is SOAP over HTTP message from client SOAP Envelope With body ■ This is execLocalCommand to run one particular command (ls) on current WebFlow directory ``` POST /soap/servlet/rpcrouter HTTP/1.0 Host: localhost HTTP Header Content-Type: text/xml; charset=utf-8 Content-Length: 497 SOAPAction: "" <?xml version='1.0' encoding='UTF-8'?> <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"</p> xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd= "http://www.w3.org/2001/XMLSchema" <SOAP-ENV: Body> <ns1:execLocalCommand xmlns:ns1="http://www.gatewayportal.org/WebFlowSubmitJob"</pre> SOAP-ENV: encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"> <localcmd xsi:type="xsd:string">ls</localcmd> </ns1:execLocalCommand> First argument </SOAP-ENV: Body> /SOAP-ENV: Envelope> ``` ``` HTTP/1 0 200 OK Content-Type: text/xml; charset=utf-8 Content-Length: 1451 Set-Cookie2: JSESSIONID=o01hgu5vp1:Version=1:Discard:Path="/soap" Set-Cookie: JSESSIONID=o01hgu5vp1;Path=/soap Servlet-Engine: Tomcat Web Server/3.2.3 (JSP 1.1; Servlet 2.2; Java 1.3.1 01; SunOS 5.8 sparc: java.vendor=Sun Microsvstems Inc.) <?xml version='1.0' encoding='UTF-8'?> <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"</p> xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance" mlns:xsd="http://www.w3.org/1999/XMLSchema"> <SOAP-ENV: Body> <ns1:execLocalCommandResponse</pre> xmlns:ns1="http://www.gatewavportal.org/WebFlowSubmitJob" SOAP-ENV: encodingStyle= "http://schemas.xmlsoap.org/soap/encoding/"> <return xsi:type="xsd:string"> BC idl BeanContextChildSupport.java BeanContextEventImpl.java BeanContextMembershipEventImpl.java BeanContextServiceAvailableEventImpl.java BeanContextServiceRevokedEventImpl.java BeanContextServicesSupport.java BeanContextSupport.java Charon Collaborator ContextManager Control masterModules.conf master test.conf master testNT.conf myHashMap.java printProcessOut.java remotefile slave test.conf slave test.conf~ slave_testNT.conf submitJob </return> </ns1:execLocalCommandResponse> ``` </SOAP-ENV: Body> </SOAP-ENV:Envelope> ## Header SOAP Envelope and body #### **SOAP and Gateway** Portal II And this is the result of ls sent back to client in SOAP over HTTP ### **Next Steps in WSDL Portals** - Agree on WSDL Interfaces for important job submittal and management functions - Are computers also defined in WSDL believe so - Set up UDDI servers to catalog amnd retrieve WSDL services - How is this consistent with current Grid Information Services? - Set up interoperability test bed - Build "HPCC compiled" web services - Look at other computational science applications - Databases - NASA/EU SLE (Space Link extension) standard for ground stations for sensors # SOAP Binding to SMTP - You can use this to queue up your job requests by email on your airtrip and send when you land - Value of separation of function and protocol ``` Subject: Travel to LA Date: Thu, 29 Nov 2001 13:20:00 EST Message-Id: <EE492E16A0B8D311AC490090276D20 124960C0C@mycompany.com> <?xml version='1.0' ?> <env:Envelope xmlns:env="http://www.w3.org/2001/09/soap-envelope"> <env: Header> <m:reservation xmlns:m="http://travelcompany.org/reservation"</pre> env:actor="http://www.w3.org/2001/09/soap-envelope/actor/next" env:mustUnderstand="true"> <m:reference>uuid:093a2da1-q345-739r-ba5d-pqff98fe8j7d</reference> <m:dateAndTime>2001-11-29T13:20:00.000-05:00</m:dateAndTime> </m:reservation> <n:passenger xmlns:n="http://mycompany.com/employees" env:actor="http://www.w3.org/2001/09/soap-envelope/actor/next" env:mustUnderstand="true"> <n:name>John Doe</n:name> </n:passenger> </env:Header> <env:Body> <p:itinerary xmlns:p="http://travelcompany.com/reservation/travel"> <p:departure> <p:departing>New York</p:departing> <p:arriving>Los Angeles</p:arriving> <p:departureDate>2001-12-14</p:departureDate> <p:departureTime>late afternoon</p:departureTime> <p:seatPreference>aisle</p:seatPreference> </p:departure> <p:return> <p:departing>Los Angeles</p:departing> <p:arriving>New York</p:arriving> <p:departureDate>2001-12-20</p:departureDate> <p:departureTime>mid morning</p:departureTime> <p:seatPreference/> </p:itinerary> <q:lodging xmlns:q="http://travelcompany.com/reservation/hotels"> <q:preference>none</q:preference> </g:lodging> </env:Body> ``` From: john.doe@mycompany.com </env:Envelope> To: reservations@travelcompany.org #### Threaded Discussion/Reporting as a Web Service Support email or form based reporting/discussion Design an Application Specific Schema Can of course process email as Web service Testing for Student reports And Web site updates with report Web Service built around "publish/ subscribe" Web Service (later) ``` <?xml version="1.0" encoding="UTF-8" ?> - <okc xmlns="http://grids.ucs.indiana.edu/okc/schema/admin/ver/1"</p> xmlns:cg="http://grids.ucs.indiana.edu/okc/schema/cg/ver/1" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://grids.ucs.indiana.edu/okc/schema/admin/ver/1 http://grids.ucs.indiana.edu/schemas/okc-v1.xsd http://grids.ucs.indiana.edu/okc/schema/cg/ver/1 http://grids.ucs.indiana.edu/schemas/commgrids-v1.xsd" version="1"> <comment>OKC message schema developed</comment> <sender>Ozqur Balsoy</sender> <distribution>Community Grids Research Group</distribution> <organization>Community Grids Laboratory,Indiana University</organization> <update createuri="gxos://okctest/users/balsoy/12november2001/1" /> <keywords>okc community grids mail handler message schema</keywords> - <message whitespace="preserve"> In this weekly meeting with Ali Kaplan and Ahmet Topcu, we have published the OKC message schema version 1. The schema is inherited from <keyword>GXOS</keyword> Event Object with additional elements such as Sender, Subject, and Attachments. The schema is available online at http://grids.ucs.indiana.edu/schemas/mailhandler/index.html. Its namespace is http://grids.ucs.indiana.edu/okc/message/1. </message> <filingdate>11/12/2001</filingdate> <cq:category main="general" /> <cq:category main="facility" sub="okc" /> <cg:category main="facility" sub="other" other="mailhandler" /> <cg:category main="research" sub="okc" /> <cq:messagetype>Weeklyreport</cq:messagetype> </okc> ``` #### Science as a Web Service - Build a network of linked web-based applications to support science - Simulation, visualization, data-input, data analysis, publication are web services made up themselves of smaller web services (like ls in Gateway!) - Enable "plug and play" of modules so supporting "Science for the Americas" - Modules can vary from high end research to K-12 instruction - Enable a distributed less monolithic approach to research - People in network as research colleagues or mentors - Requires collaborative web services #### Some Science Web Services #### ■ These build on general (community) web services #### Science and Engineering Generic Services | Authoring and Rendering | Storage Rendering and Authoring of Mathematics, scientific whiteboards, nD (n=2,3) support, GIS, Virtual worlds | |----------------------------|--| | Multidisciplinary Services | Optimization (NEOS), image processing, <u>netsolve</u> , <u>ninf</u> , <u>Matlab</u> as a collaborative Grid Service | | Education Services | Authoring, curriculum specification, assessment and evaluation, self paced learning (from K-12 to Lifelong) | #### Science and Engineering Research | Portal Services | Job control/submission, scheduling, visualization, parameter specification | |---------------------------|---| | Legacy Code Support | Wrapping, application Integration, version control, monitoring | | Scientific Data Services | High Performance, special formats, virtual data as in <u>Griphyn</u> , scientific journal publication, Geographical Information Systems | | Research Support Services | Scientific notebook/whiteboard, brainstorming, seminars, theorem proving | | Experiment Support | Virtual Control Rooms (accelerator to satellite), Data analysis, virtual instruments, sensors (Satellites to field work to wireless to video to medical instruments (Telemedicine Grid Service) | | Outreach | Multi-cultural customization, multi-level presentations | #### Some General Grid Web Services #### **Basic Grid Computational System Services** | Security Services | Authorization, authentication, privacy | |--------------------|--| | Scheduling | Advance reservations, resource co-scheduling | | Data Services | Data object name-space management, file staging, data stream management, caching | | User Services | Trouble tickets, problem resolution | | App Services | Application tracking, performance analysis | | Monitoring Service | Keep-alive meta-services | #### General Collaboration, Planning and Knowledge Grid Services | People Collaboration | Access Grid - Desktop AV | |-----------------------------|---| | Resource Collaboration | P2P based document Sharing, WebDAV, News groups, channels, instant messenger, whiteboards, annotation systems | | Decision Making Services | Surveys, consensus, group mediation | | Knowledge Discovery Service | Data mining, indexes (myGoogle: directory based or unstructured), metadata indexes, digital library services | | Workflow Services | Support flow of information (approval) through some process, secure authentication of this flow. Planning and documentation | | Authoring Services | Multi-fragment pages, Charts, Multimedia | | Universal Access | From PDA/Phone to disabilities | #### **Education as a Web Service** - Can link to Science as a Web Service and substitute educational modules - "Learning Object" XML standards already exist from IMS/ADL http://www.adlnet.org – need to update architecture - Web Services for virtual university include: - Registration - Performance (grading) - Authoring of Curriculum - Online laboratories for real and virtual instruments - Homework submission - Quizzes of various types (multiple choice, random parameters) - Assessment data access and analysis - Synchronous Delivery of Curricula - Scheduling of courses and mentoring sessions - Asynchronous access, data-mining and knowledge discovery ## Audio Video Conferencing as a Web Service - This could be similar to vrvs.org with different ports corresponding to different protocols - Use "universal messaging subsystem" to transmit A/V streams between sources and sinks #### Semantic Grid & Digital Brilliance - Peer to Peer networks teach us that we can build "small worlds" where distance between nodes is logarithmic in number of nodes - Consider a Grid of WSDL services linked (through UDDI) together - This is spirit of Semantic web metadata enables meaningful linkage - We do not need to link everybody but only to establish "small world" routes - Physics analogies suggest that phase transitions will occur when "enough" nodes are linked – one will get nodes to align in the direction of new knowledge - This suggests ways of quantifying value of metadata induced linkages and areas where one "should" add more WSDL specifications #### Publish/Subscribe as a Web Service - We can implement messaging subsystem (between WSDL resources) with either direct messages or by a queued system where you publish messages to queues and subscribe as receiver to particular queues - Natural asynchronous collaboration model which is in fact fast enough for synchronous collaboration - There are many different publish/subscribe models - JMS is a cluster of central servers - JXTA is a very dynamic Peer to Peer model where pipes are queues and topics (metadata) are service advertisements - Implement JMS API with JXTA protocol different WSDL bindings here have different fault tolerance/reliability semantics - Could use JMS as long distance "carrier" between JXTA peers - JXTA provides higher performance than JMS for nearby recipients - Pallickara built an intermediate dynamic GXOS message broker subsystem ### **Broker Network** Software multicast P2P: Brokers are clients Broker Broker Resource Broker Broker **Data** Broker base Broker ipgdec5-01 #### Collaborative Web Resources - Collaboration is "just" sharing objects - What about Collaborative Web Services ? - You can in some cases do this automatically just by multicasting messages from service to clients - This is achieved by service publishing messages and clients subscribing - Many applications do not expose all state changes - E.g. when I edit PowerPoint slide, PowerPoint does not tell the world by sending an (XML) message - Solved by shared event collaboration model and requires one to view user interface as a "port" in WSDL sense and treat "event handlers" (mouseover, click etc.) as messages in WSDL - Groove Networks does use XML front end to COM interfaces - More elegantly can use W3C DOM for (the few) documents (SVG is one) and "universal event handlers" - Interesting research area